Prevalence of *Toxoplasma gondii* Antibodies in Sera of Domestic Cats From Guarulhos and São Paulo, Brazil J. C. R. Silva, S. M. Gennari, A. M. A. Ragozo, V. R. Amajones*, C. Magnabosco†, L. E. O. Yai*, J. S. Ferreira-Neto, and J. P. Dubey‡, Departamento de Medicina Veterinária Preventiva e Saúde Ánimal, Faculdade de Medicina Veterinária e Zootecnia, Universidade de São Paulo, Cidade Universitária, São Paulo, SP 05508-000, Brazil. *Centro de Controle de Zoonoses de São Paulo, Santana, São Paulo, SP 02031-020, Brazil. †Centro de Controle de Zoonoses de Guarulhos, Guarulhos, SP 07096-231, Brazil. ‡Parasite Biology, Epidemiology and Systematics Laboratory, Animal and Natural Resources Institute, Agricultural Research Service, United States Department of Agriculture, Beltsville, Maryland 20705 (author for correspondence). e-mail: jdubey@anri.barc.usda.gov ABSTRACT: Antibodies to *Toxoplasma gondii* were determined in serum samples of 502 domestic cats from Brazil by the modified agglutination test (MAT), using formalin-fixed whole tachyzoites and mercaptoethanol. Antibodies (MAT ≥ 1:20) were found in 132 (26.3%) of 502 cats. With respect to origin, antibodies were found in 26.7% of 430 stray cats from São Paulo, 10% of 40 stray cats from Guarulhos, and 40.6% of 32 cats from a cat breeder in São Paulo. Antibody titers were: 1:20 in 10 cats, 1:25 in 40 cats, 1:50 in 73 cats, and ≥1:500 in 9 cats. Exposure rates of *T. gondii* in cats from São Paulo, Brazil are similar to that in domestic cats in North America. Infections by *Toxoplasma gondii* have been reported in numerous species of warm-blooded animals worldwide (Dubey and Beattie, 1988). Cats are pivotal in the transmission of *T. gondii* to humans and other animals because they are the only hosts that can excrete the environmentally resistant oocysts in feces (Dubey and Beattie, 1988). Because oocysts are rarely found in feces of cats, serologic prevalence data in cats are important for the determination of epidemiologic significance of *T. gondii* infection (Dubey, Weigel et al., 1995). Antibodies to *T. gondii* have been reported in domestic cats from Brazil, in São Paulo city, São Paulo (Sogorb et al., 1972; Santos et al., 1983; Lucas et al., 1999), Botucatu, São Paulo (Salata et al., 1985), Jaguapitã, Paraná (Garcia et al., 1999), and Manaus, Amazonas (Ferraroni et al., 1980). The number of cats examined ranged from 9 to 248 and the prevalence of antibodies to *T. gondii* ranged from 0% to 81.0%. Most of these surveys were done approximately 20 yr ago. The objective of the present paper is to document the prevalence of *T. gondii* antibodies in cats from São Paulo and Guarulhos, São Paulo State, Brazil Sera were collected during 1993 to 2000 from a total of 502 domestic cats (*Felis catus*) from São Paulo and Guarulhos cities, São Paulo State in Brazil. A total of 470 stray cats was captured by Center for Zoonosis Control of São Paulo and Guarulhos. Thirty-two cats were from a breeder in São Paulo; 26 of these 32 cats were born in house, and 6 were feral. Cats were physically or chemically restrained using ketamine and xylazine. Blood samples were collected from each animal, and sera were stored at -20 C until serologic analysis. Sera were analyzed for antibodies to *T. gondii* at the Parasite Biology, Epidemiology, and Systematics Laboratory of the U.S. Department of Agriculture, Beltsville, Maryland by the modified agglutination test (MAT) using formalin-fixed whole tachyzoites and 2-mercapthoethanol as previously described (Dubey and Desmonts, 1987). Sera were thawed and frozen several times for testing. Sera were initially screened in 1:25, 1:50, and 1:500 dilutions. Sera with doubtful result at 1:25 dilution were reexamined in 1:10, 1:20, and 1:40 dilutions. A titer of ≥1:20 was considered indicative of past *T. gondii* infection (Dubey and Thulliez, 1989; Dubey, Lappin, and Thulliez, 1995a, 1995b). Controls were included in each test. Antibodies (MAT \geq 1:20) to *T. gondii* were found in 132 (26.3%) of 502 cats. With respect to origin, antibodies were found in 26.7% of 430 stray cats from São Paulo, 10% of 40 stay cats from Guarulhos, and 40.6% of 32 cats from a breeder in São Paulo. Antibody titers were: 1:20 in 10 cats, 1:25 in 40 cats, 1:50 in 73 cats, and \geq 1:500 in 9 cats (Table I). Seven of 58 (12.1%) kittens (<12 wk), 10 of 71 (14.1%) young cats (<6 mo), and 14 of 61 (22.9%) adult cats were seropositive; age was not recorded for 313 cats. Antibodies in 7 kittens were low (3, 1:20; 4, 1:25) and might have been acquired colostrally. Colostrally acquired *T. gondii* antibodies disappear in kittens by 16 wk of age (Dubey, 1973; Dubey, Lappin, and Thulliez, 1995b). The seroprevalence of *T. gondii* antibodies found in the present study was different from those reported previously from Brazil (Table II). It is not possible to compare results of the present study with other surveys in cats from Brazil, because of the sample size, period of survey, and the type of serologic test used. The present study used MAT, which is considered the most specific and sensitive for determining *T. gondii* antibodies in cats (Dubey and Thulliez, 1989; Dubey, Lappin, and Thulliez, 1995a, 1995b). The seroprevalence of *T. gondii* in humans varies depending on the region, age of the people, and the economic status of the population. For example, in a recent study, Bahia-Oliveira et al. (2001) found that *T. gondii* prevalence in 6- to 10-yr-old children in Campos dos Goytacazes, Rio de Janeiro varied from 70% to 0%, and it was correlated with hygienic and social conditions. The group with the highest prevalence was very poor economically and could not afford to eat meat. The ingestion of food and water contaminated directly with oocysts was considered to be the main source of infection. Souza et al. (1987) also reported that 68.4% of 6- to 8-yr-old children in Rio de Janeiro, Brazil had antibodies to *T. gondii*. Thus, in certain areas of Brazil there is a wide contamination of environment with *T. gondii* oocysts. Results of this present study indicate that 26.3% of cats from São Paulo and Guarulhos, Brazil were exposed to infection to *T. gondii*. Cats generally become infected with *T. gondii* by ingestion of tissue cysts from uncooked or undercooked infected meat (Dubey and Beattie, 1988). Freezing of meat kills tissue cysts of *T. gondii* (Kotula et al., 1991). Therefore, all meat should be frozen before feeding to cats. The higher seroprevalence of *T. gondii* in cats in the breeder facility than in other cats may be because the owner probably fed uncooked meat to the cats. We are grateful to Danilli Del Guercio (breeder), Renato Caravieri, TABLE I. Antibodies to *Toxoplasma gondii* by the modified agglutination test (MAT) in cats from areas or type in São Paulo, Brazil. | Area or | No. of cats | No. positives with MAT antibodies (≥1: | Percent positive | No. of cats with MAT titers of: | | | | | | | | |--|------------------------|--|------------------------------|--|--------------------|------------------|--|--|--|--|--| | type | ined | 20) | (%) | 1:20 or 1:25 | 1:50 | ≥1:500 | | | | | | | São Paulo
Guarulhos
Breeder
Total | 430
40
32
502 | 115
4
13
132 | 26.7
10.0
40.6
26.3 | 38 (6* + 32†)
2 (1* + 1†)
10 (3* + 7†)
50 (10* + 40†) | 68
2
3
73 | 9
0
0
9 | | | | | | ^{*} = Titer of 1:20. $[\]dagger$ = Titer of 1:25. Table II. Prevalence of antibodies of Toxoplasma gondii in sera of domestic cats from Brazil. | | | No. of | | % positive of cats with titers of: | | | | | | | | | | | |----------------|-------------------------|--------|------|------------------------------------|-----|----|----|------|------|-----|-----|------|------|-------| | Locality* | Reference | Test† | cats | % +.‡ | 16 | 20 | 25 | 50 | 64 | 128 | 256 | ≥500 | 1024 | >1024 | | São Paulo—SP | Sogorb et al. (1972) | DT | 130 | 50.8 | | | | | | | | | 5 | 5.4 | | Manaus—AM | Ferraroni et al. (1980) | IHA | 32 | 81.0 | | | | | | 81 | | | | | | São Paulo—SP | Santos et al. (1983) | IHA | 100 | 59.0 | | | | | 1 | | 3 | | 19 | 36 | | Botucatu—SP | Salata et al. (1985) | IFA | 9 | 0 | 4.8 | | | | | | | | | | | São Paulo—SP | Lucas et al. (1999) | IFA | 248 | 17.7 | 7.4 | | | | 5.7 | | 4.8 | | 1.2 | 1.2 | | Jaguapitã—PR | Garcia et al. (1999) | IFA | 163 | 73.0 | | | | | 10.4 | | 16 | | 12.3 | 27 | | São Paulo, and | | | | | | | | | | | | | | | | Guarulhos—SP | Present study | MAT | 502 | 26.3 | | 2 | 8 | 14.5 | | | | 1.8 | | | ^{*} SP = São Paulo, AM = Amazonas, PR = Paraná. Vanessa Muradian, Maria Fernanda V. Marvulo, and Sandra Nishi for their assistance and support in collection of the samples. ## LITERATURE CITED - Bahla-Oliveira, L. M. G., A. M. W. Abreu, J. Azevedo-Silva, and F. Orefice. 2001. Toxoplasmosis in southeastern Brazil: An alarming situation of highly endemic acquired and congenital infection. International Journal for Parasitology 31: 133–136. - DUBEY, J. P. 1973. Feline toxoplasmosis and coccidiosis: A survey of domiciled and stray cats. Journal of the American Veterinary Medical Association 162: 873–877. - ——, AND C. P. BEATTIE. 1988. Toxoplasmosis of animals and man. CRC Press, Boca Raton, Florida, 220 p. - ——, AND G. DESMONTS. 1987. Serological responses of equids fed Toxoplasma gondii oocysts. Equine Veterinary Journal 19: 337– 339. - —, AND P. THULLIEZ. 1989. Serologic diagnosis of toxoplasmosis in cats fed *Toxoplasma gondii* tissue cysts. Journal of the American Veterinary Medical Association 194; 1297–1299. - , M. Ř. LAPPIN, AND P. THULLIEZ. 1995a. Long-term antibody responses of cats fed *Toxoplasma gondii* tissue cysts. Journal of Parasitology 81: 887–893. - ——, ——, AND ———. 1995b. Diagnosis of induced toxoplasmosis in neonatal cats. Journal of the American Veterinary Medical Association **207**: 179–185. - ——, R. M. WEIGEL, A. M. SIEGEL, P. THULLIEZ, U. D. KITRON, M. A. MITCHELL, A. MANNELLI, N. E. MATEUS-PINILLA, S. K. SHEN, O. C. H. KWOK, AND K. S. TODD. 1995. Sources and reservoirs of *Toxoplasma gondii* infection on 47 swine farms in Illinois. Journal of Parasitology 81: 723–729. - FERRARONI, J. J., S. G. REED, AND C. A. SPEER. 1980. Prevalence of - *Toxoplasma* antibodies in humans and various animals in the Amazon. Proceedings of the Helminthological Society of Washington **47:** 148–150. - GARCIA, J. L.; I. T. NAVARRO, L. OGAWA, AND R. C. OLIVEIRA. 1999. Seroepidemiology of toxoplasmosis in cats and dogs from rural properties of Jaguapitã County, Paraná State, Brazil. Ciência Rural 29: 99–104. - KOTULA, A. W., J. P. DUBEY, A. K. SHARAR, C. D. ANDREWS, S. K. SHEN, AND D. S. LINDSAY. 1991. Effect of freezing on infectivity of *Toxoplasma gondii* tissue cysts in pork. Journal of Food Protection 54: 687–690. - LUCAS, S. R. R., M. K. HAGIWARA, V. S. LOUREIRO, J. Y. H. IKESAKI, AND E. H. BIRGEL. 1999. *Toxoplasma gondii* infection in Brazilian domestic outpatient cats. Revista do Instituto de Medicina Tropical de São Paulo 41: 221–224. - SALATA, E., E. L. A. YOSHIDA, E. A. PEREIRA, AND F. M. A. CORRÊA. 1985. Toxoplasmose em animais silvestres e domésticos da região de Botucatu, Estado de São Paulo, Brasil. Revista do Instituto de Medicina Tropical de São Paulo 27: 20–22. - Santos, S. M., V. Amaral, M. M. Rebouças, and L. S. Drumond. 1983. Anticorpos antitoxoplasma detectados por hemaglutinação indireta em soros de gatos domésticos provenientes da capital do Estado de São Paulo, Brasil. Biológico **49:** 163–165. - SOGORB, F., L. F. JAMRA, E. C. GUIMARÃES AND M. P. DEANE. 1972. Toxoplasmose espontânea em animais domésticos e silvestres em São Paulo. Revista do Instituto de Medicina Tropical de São Paulo 14: 314–320. - SOUZA, W. J. S., S. G. COUTINHO, C. W. G. LOPES, C. S. SANTOS, N. M. NEVES, AND A. M. CRUZ. 1987. Epidemiological aspects of toxoplasmosis in schoolchildren residing in localities with urban or rural characteristics within the city of Rio de Janeiro, Brazil. Memorias do Instituto Oswaldo Cruz, 82: 475–482. [†] DT = dye test, IHA = indirect hemagglutination, IFA = indirect fluorescent antibody, MAT = modified agglutination test. ^{‡ =} Percentage of seropositive cats.